
Mon t h ly
The Official Newsletter of the Libertarian Party of California October 2000

▲ 300 Candidates.............................6, 7
▲ Calendar.. 4

▲ Chair’s Report................................. 3

▲ Director’s Report............................. 8
▲ Exec Com Meeting Summary.......... 9

▲ Letters to the Editor......................... 2

▲ LPC Contacts...........................10, 11
▲ Politics As Usual............................. 5

▲ Propositions..................................... 4

▲ Quick Quips * NEW * 3
▲ Regional Conference....................... 8

▲ Web Sites... 5

Contents

Several Libertarians attended a
candidate forum (9/15) sponsored
by the Regional Coalition of

Government Review Councils in La
Canada Flintridge. Congressional candidate
Ted Brown and the other Libertarian
candidates for Assembly and State Senate
were excluded from the debate/forum.

Make your car a mobile billboard by using the Browne bumper
sticker you probably received (or will receive) from the LPC.

Luckily we had Irv Rubin
coaching us on how to make
some noise and get some press
coverage. We shouted “Where are the Libertarian candidates, let
the Libertarians speak!” as the other candidates were going on
stage. Irv was quickly escorted outside to the sidewalk. (It was on
private property, darn.)

Several of us stayed on the sidewalk and with Irv on the megaphone
began chanting “Let Ted Brown speak, give Ted two minutes”,
etc. Ted had stayed inside with several other Libertarian supporters.
Due to the overflow crowd they had to setup speakers outside in
the courtyard for other people to listen, and they just happened to
be about 50 feet from us. Needless to say they were very annoyed
by us, but we also yelled that we would shutup if Ted was allowed
two minutes, just go tell the organizers to let him speak.

Several of the coalition’s members expressed sympathy for us and
were upset that we were excluded and we made some good contacts
for future candidate events. Even one of the police officers was
very friendly and supportive of us.

Finally it was time for the candidates in Ted’s race to speak, so several
of us went to the door to try and get in, but we could only stand in the
back. As the candidates were making their way on stage, Ted stood up

and walked on stage with them, shaking their hands. Then he went to
the moderator to tell her who he was and then introduced himself on
her mike. Then he walked to the main mike, but they shut the sound
off. Two police officers came to the front to get Ted off stage. He
walked down the steps to the police, and they led him out the door.

Ted joined us out front, and we stood with our signs. As people
were leaving, we thanked them for coming and introduced them

to the censored
candidate Ted Brown.
Many people stopped
to talk with Ted or just

to give him a word of encouragement. At this time the Channel 9
news was doing a live remote about 20 feet from us, so we chanted
the whole time and they turned the camera on us for a bit. Ted was
also interviewed by several newspaper reporters, including the Los
Angeles Times.

Thanks go to the Orange County contingent Chair Bill Todd, Vice
Chair Doug Scribner, Paul Marsden and Candidate Paul Studier,
plus Central LA Chair Mark Selzer and Vice Chair Jason Heath,
plus Joe Miranda from San Fernando Valley. Special thanks to Irv
Rubin. We were also joined by several high school students who
could not believe we were not allowed to speak. ■

Lots of photos of inside and outside the hall at
http://home.earthlink.net/~bignothing/tedbrown/tedbrownhome.htm

• SUPPORT OUR CANDIDATES• SUPPORT OUR CANDIDATES• SUPPORT OUR CANDIDATES• SUPPORT OUR CANDIDATES• SUPPORT OUR CANDIDATES
• SUPPORT OUR PARTY• SUPPORT OUR PARTY• SUPPORT OUR PARTY• SUPPORT OUR PARTY• SUPPORT OUR PARTY

TO-DO BEFORE THE ELECTIONTO-DO BEFORE THE ELECTIONTO-DO BEFORE THE ELECTIONTO-DO BEFORE THE ELECTIONTO-DO BEFORE THE ELECTION
✓ 1. Put up a sign or – even better – several signs.
✓ 2. Put bumper stickers on car.
✓ 3. Write letters-to-the-editor supporting Libertarian

candidates and the LP.
✓ 4. Contribute time, money, signs or talent to campaigns.
✓ 5. Encourage others to do the same.

Jonathan Zwickel, Madera County

TED BROWN ESCORTED OFF STAGE BY THE POLICE
By Mark Hilgenberg, Secretary, LP of San Fernando Valley

October 2000

Editor: Betsy Mill

Associate Editor
Joseph W. Dehn III

Contributors
Rodney Austin
Phyllis Avery
Patrick Groff

Mark Hilgenberg
Mark Hinkle
Jon Petersen

Juan Ros
Chris Schmidt

C. Brian Towey
Fred Williams

Jonathan Zwickel

Mailing Address
LPC Monthly

4244 Mt. Hukee Ave.
San Diego CA 92117

E-mail Address
CALIFLIB@aol.com

Fax Number
(858) 565-8901

Online Edition
http://www.ca.lp.org/lpcm/

NOVEMBER Deadline
Online Only Issue

October 15, 2000

LPC Monthly is the official
newsletter of the Libertar-
ian Party of California.
Opinions contained herein
do not necessarily represent
official party positions un-
less indicated.

LPC Monthly is published
twelve times a year.

Send materials for publi-
cation to LPC Monthly’s
mailing address. All sub-
missions are subject to
editing. Deadline is the
fifteenth day of every
month.

Send changes of address to
national office:
Libertarian Party
2600 Virginia Ave. NW
Suite #100
Washington DC 20037

Monthly LETTERS TO THE EDITOR

2 LPC Monthly October 2000

LIBERTARIANS SHOULD PROTECT KIDS
You commonly use the feature “Politics As Usual”
to alert Libertarians to laws being enforced that they
should protest. You have made an astounding error
in this regard in the September issue.
Here you indicate that my LP is in favor of children
having easy access outside their homes to coin-
operated video games that feature graphic violence
and sexual content. I fail to understand how my LP
can be so disdainful of the safety of children, and
yet at the same time hope parents will vote for its
candidates. When will my LP discontinue this
obviously self-destructive behavior?

Patrick Groff, PatrickGroff@aol.com

GREEDY GRABBERS
The San Diego city council voted unanimously to
increase their own pensions despite three
Libertarians (David Oakey, Richard Rider, Ed
Teyssier) who testified against this flagrant abuse
of public trust. Other Libertarians also attended.
To the Editor:
I’m obviously in the wrong business! I should have
run for Mayor instead of traveling around the world
working for all these damned Internet start-ups with
their stupid option programs. I only stand a one in
a hundred chance of getting a decent payoff, while
these incompetent/corrupt fools get a hefty chunk
of change for their work on behalf of the local
oligarchs. As soon as they’re out of office, they’ll
all get comfy front-office jobs with the Padres and
Chargers in exchange for using the political contacts
they gained at our considerable expense. It gives
me a headache just thinking about it.

Fred Williams, Fred@xpedio.com

BUSH/GORE SATIRE ONLINE
I created an animated political ad, and want to
spread it far and wide. It’s a talking morph of Bush
and Gore, called BORE 2000. Just go to http://
www.toweyforcongress.org and follow the links to
BORE 2000.

C. Brian Towey, brian@ib-ent.com

CONSTITUTION DAY IS HONORED
The day was bright and cloudless—a perfect day
for the annual Constitution Day Parade in Nevada
City, CA on September 10th. We plastered the truck
with Harry Browne, Gail Lightfoot, Jon Petersen,
Bill Thomason, and Charles Martin signs along with
American flags and some bunting, and were ready
to go.

Bob Burke was our driver (as usual) and the crowds
by the parade route were very supportive. The most
common yell was “Give ’em hell, Harry.”

When we got to the reviewing stand, our Libertarian
Party of Nevada County’s media statement was read
to the crowd:

The Constitution of the United States of
America places limits on federal powers,
delegating most governmental activities to the
states or the people. Libertarians are actively
working to restore the constitutional balance
and re-establish personal sovereignty for all.

Overall, it was a great day for all of us. Being in a
parade is fun and educational for both the
bystanders and the parade entrants. We will
certainly continue to be participants whenever an
opportunity arises or is created.
Jon Petersen, Candidate for State Senate District 1

Marianne and Jon Petersen campaigned in the Constitution Day parade.

LIBERTARIAN PARTY UPDATE

From the Chair:

MARK HINKLE

October 2000 LPC Monthly 3

I D E N T I F I C AT I O N
STATEMENT
1. Title: LPC Monthly
2. Issue date:

October 2000
3. Statement of

Frequency:
Monthly

4. Issue Number:
Issue 10

6. Subscription:
free w/membership

5. Authorized
Organization:

Libertarian Party of CA
4547 Titus Street, #214
Panorama City CA
91402-4935

Our generous donors and pledgers will be
honored in the next printed issue
(December) of this newsletter.

To join our Monthly Pledge Program,
contribute to Operation Breakthrough, or
make a general contribution for party
operations, please contact Juan Ros at

(818) 782-8400, or
E-mail: director@ca.lp.org.

QUICK QUIPS
How about referring to the Dems and Reps
as “The Ruling Party.”

Phyllis Avery, pavery2@juno.com

This is how low Hollywood has sunk: it’s
now taking lessons on ethics and morality
from Washington.

Daily News LA, 9/15/2000

I think a bumper sticker said it most pith-
ily: “No Victim? No Crime!”

Chris Schmidt, CVASchmidt@ACM.org

Thank You!

Advertise in thisAdvertise in thisAdvertise in thisAdvertise in thisAdvertise in this
Newsletter!Newsletter!Newsletter!Newsletter!Newsletter!

Reach over 7,000 Libertarians with your product or
your message!

$75 for 1/8 page (3.75”x2.25”)
$125 for 1/4 page (7.5”x2.25”)
$250 for 1/2 page (7.5”x5”)
$500 for a full page (7.5”x10”)
(Sizes as above or equivalent).
Inserts are $500 plus printing cost

We reserve the right to refuse ads.

Mail check to:
LPC MonthlyLPC MonthlyLPC MonthlyLPC MonthlyLPC Monthly
4244 Mt. Hukee
SD CA 92117

We, as a Party, set two main internal
 goals this year:

1. Increase our dues-paying membership to 7,000
2. Increase our monthly pledge base to $6,000 per month.

Goal 1: The latest membership numbers I have are from August
31st (6,246) and they’re an improvement over the 6174 members
we had in July. As I predicted last month, Operation Breakthrough
(OB) helped reverse our slight decline. On behalf of the new OB

donors, we’re submitting their names for membership. Over 500 people pledged more
than $20,000. Thank you!

Goal 2: The monthly pledge total is $4,672.15 coming from 223 individuals. This is
unchanged from last month.

As you know, our newsletter, LPC Monthly, is published on our website every month,
but it’s not always printed. The LPC Executive Committee and I want to return to a
monthly printed edition very soon. The key issue is the cost. The LPC’s share from a $25
membership is $4.80 per year. That doesn’t come close to covering the cost of LPC Monthly
if printed each month. Through August, our membership income is $30,780, yet our
expenses for the newsletter are $27,866. And, that includes two issues that were not printed.
We’re averaging $3,483 cost per printed issue this year. While this total cost for each
issue is high, the cost per newsletter is quite reasonable. We are able to print, label, and
mail a newsletter for under 50¢ – less than first-class postage (55¢) for a 12 page newsletter.
We appreciate our advertisers who help subsidize the newsletter.

If you want the newsletter printed each and every month, please sign up for the pledge
program via the fund raising letter you recently received. It’s the one touting the success
of Operation Breakthrough.

Operation Breakthrough was funded solely by major donors to the LPC. Now that we’ve
proven that it’s a success, we hope that members with more modest incomes will be
willing to pledge $10 to $30 per month to make OB a continuing success story. It’s up to you.

If you’re able, please join our monthly credit card pledge program or make a one-time
donation. Help us elect Libertarians to office this year! Think of the monthly pledge
program as a Freedom 401/K plan, i.e. an investment in your future freedom and the
freedom of the country.

Your participation and contributions fuel our successes.
Yours in liberty, Mark W. A. Hinkle

Paid Advertisement

INTERNS/VOLUNTEERSINTERNS/VOLUNTEERSINTERNS/VOLUNTEERSINTERNS/VOLUNTEERSINTERNS/VOLUNTEERS
WANTED!WANTED!WANTED!WANTED!WANTED!

Help the Libertarian Party of
California

If you live in the Los Angeles area, you
are invited to volunteer or intern with
the LPC! Contact LPC Executive
Director Juan Ros at (818) 782-8400,
E-mail: director@ca.lp.org.

QUICK CHANGE

LPC members can update info at
http://www.ca.lp.org/

lpc-member-services.html

Renew membership, address change,
contribute, plus, plus.

4 LPC Monthly October 2000

CALENDAR
October 7 – 8, San Diego
Crossroads of the West Gun Show at Del
Mar Fairgrounds. There will be a
Libertarian booth.

October 14 – 22, Riverside
Perris Farmers Fair and Expo. There will be a
Libertarian booth EVERY day. Volunteers needed for three-hour
shifts. Volunteers will receive informal “booth training.” Contact
is Gene Trosper, at gtrosper@ez2.net.

Wednesday, October 25
Orange Coast College - Candidates Forum

October 25 – 26, San Diego
University of CA, San Diego “SD Youth Convention” For: local
political leaders and organizations, film presentations, forums,
debates and info tabling; massive two-day event is planned to have
extensive media coverage. It is the student’s response to low voter
turnout and apathy nationwide, to introduce the power of students
and the young vote to the San Diego community.

Tuesday, November 7, VOTE!
Election Day! Be sure to vote for the Libertarians in your area!
Almost 300 Libertarians are running!

YEAR 2001
Febuary 16 – 19, LPC Convention

August 25–26, Regional Conference
Third Annual Conference of the Regional Parties, in Fresno.
Contact Rodney Austin.

Notice to LP Chairs: Please E-mail your events to
CALIFLIB@aol.com

REVISION TO NEWSLETTER YEAR 2000 SCHEDULE
The current budget allows the following schedule for this
newsletter: October (online), November (online), December
(printed). Only the December issue will be printed and mailed. All
issues are online at http://www.ca.lp.org/lpcm/

Paid Advertisement

Plus the CA LP
gets a cut of
the action!

✔ 24 Hours a Day - All the Time24 Hours a Day - All the Time24 Hours a Day - All the Time24 Hours a Day - All the Time24 Hours a Day - All the Time
✔ Under 5 cents in CaliforniaUnder 5 cents in CaliforniaUnder 5 cents in CaliforniaUnder 5 cents in CaliforniaUnder 5 cents in California
✔ No Monthly Fees or MinimumsNo Monthly Fees or MinimumsNo Monthly Fees or MinimumsNo Monthly Fees or MinimumsNo Monthly Fees or Minimums
✔ Six-Second Increment BillingSix-Second Increment BillingSix-Second Increment BillingSix-Second Increment BillingSix-Second Increment Billing
✔ Calling Cards for 14 centsCalling Cards for 14 centsCalling Cards for 14 centsCalling Cards for 14 centsCalling Cards for 14 cents
✔ Free 800 Lines (Same Rates)Free 800 Lines (Same Rates)Free 800 Lines (Same Rates)Free 800 Lines (Same Rates)Free 800 Lines (Same Rates)
✔ Great Service (Fiber-Optic Lines)Great Service (Fiber-Optic Lines)Great Service (Fiber-Optic Lines)Great Service (Fiber-Optic Lines)Great Service (Fiber-Optic Lines)
✔ Superb International RatesSuperb International RatesSuperb International RatesSuperb International RatesSuperb International Rates
✔ For Business and HomeFor Business and HomeFor Business and HomeFor Business and HomeFor Business and Home

CommercialCommercialCommercialCommercialCommercial
T-1 Lines:T-1 Lines:T-1 Lines:T-1 Lines:T-1 Lines:

3.25¢ Interstate3.25¢ Interstate3.25¢ Interstate3.25¢ Interstate3.25¢ Interstate
2.51¢ in California2.51¢ in California2.51¢ in California2.51¢ in California2.51¢ in California

6.9¢
OR LESS
PER MINUTE

Contact
Richard Rider

800/914-8466800/914-8466800/914-8466800/914-8466800/914-8466
E-Mail: RichardRider@EconomyTelcom.comE-Mail: RichardRider@EconomyTelcom.comE-Mail: RichardRider@EconomyTelcom.comE-Mail: RichardRider@EconomyTelcom.comE-Mail: RichardRider@EconomyTelcom.com

San Mateo Libertarians, Bob Green and Linden Hsu, encourage
political thinking at the Hillsdale Shopping Center. (Photo by
Lillian Tsai).

LP POSITIONS ON PROPOSITIONS
The Executive Committee of the LPC has taken the following
positions on propositions to be voted on in the November election.
NO Prop. 32: AB2305, Bond: Veteran's Bond Act of 2000.
NO Prop. 33: ACA 12, Legislature: Retirement.
NO Prop. 34: SB 122, Campaign Contributions and

Expenditures.
YES Prop. 35: Public Works Projects. Use of Private

Contractors.
YES Prop. 36: Drug Treatment Diversion Program.
YES Prop. 37: Fees, Taxes. New Definitions, Vote

Requirements.
YES Prop. 38: School Vouchers.
NO Prop. 39: School Facilities.

October 2000 LPC Monthly 5

AROUND THE WORLD

ADVOCATES FOR SELF-GOVERNMENT
http://www.self-gov.org/

TED BROWN
Ted Brown excluded from candidates panel.
http://home.earthlink.net/~bignothing/
tedbrown/tedbrownhome.htm

HARRY BROWNE FOR PRESIDENT
www.HarryBrowne.org

CALIFORNIA GOVERNMENT INFO
Register to vote: http://www.ss.ca.gov

CALIFORNIA LIBERTARIAN PARTY
http://www.ca.lp.org/

CANDIDATES! CANDIDATES!
For a complete list of California Libertarian
candidates sorted by county, by type of office,
and alphabetically, visit the LPC web site at
http://www.ca.lp.org/e2000/.
Alphabetically by name:
http://www.ca.lp.org/e2000/alpha.html
Listing by county:
http://www.ca.lp.org/e2000/local.html
Listing by type:
http://www.ca.lp.org/e2000/local-type.html

DRUG WAR CLOCK
Shows what the “War on Drugs” has cost
taxpayers so far this year!
http://www.drugsense.org/wodclock.htm

BONNIE FLICKINGER FOR ASSEMBLY
http://www.Flickinger4assembly.com

GET GOVERNMENT OUT OF HI-TECH
http://www.techleadership.org

GROW THE LIBERTARIAN PARTY
http://www.GrowTheLp.org

NOTEWORTHY WEB SITES!

GUN OWNERS HOME PAGE
http://www.KeepAndBearArms.com

HERITAGE FOUNDATION
Good political column delivered by daily
E-mail service. Sign up at
http://www.townhall.com/columnists.

STEVE KUBBY TRIAL AND INFO
http://www.kubby.com/AMMA.html

L IBERTARIAN PARTY NATIONAL
http://www.lp.org

LIBERTARIAN NATIONAL PLATFORM
Includes changes made at the July 2000
convention. http://www.dehnbase.org/
lpus/library/platform/

LP NAT’L. CONVENTION PHOTOS
http://www.driveway.com/
share?sid=1cc9dd4f.87ddb&name=
LP+Convention+2000

LP NAT’L. CONVENTION REPLAYED
If you missed parts of the LP national
convention or like to watch some segment
over again via the internet, go to:
http://www.c-span.org/Campaign2000/
libertarian.asp

LPC ACTIVIST RESOURCES
http://www.ca.lp.org/act/

LIBERTARIAN ROCK WEBSITE
http://www.libertarianrock.com

LIGHTFOOT FOR SENATE CAMPAIGN
http://www.Lighfoot2000.org

POLITICS AS USUAL
DOG-GONE DRUGS!
Drug-sniffing dogs have become a fixture at
many public schools nationwide as districts
look for additional ways to deter the use of
illegal substances. In California, such
programs have been instituted in some
schools in Oceanside, Poway, El Cajon and
Encinitas.
San Diego Union-Tribune, July 20, 2000

IT’S THE CHEESIEST!
The USDA released a proposed new 15-
page regulation that would require the holes
in Swiss cheese to be reduced from an
average of eleven-sixteenths to three-
eighths of an inch in diameter in order to
qualify for a federal Grade A rating.
LP Press Release, August 29, 2000

SPORTS SUBSIDIES AIN’T CRICKET
Sports economists have convincingly
demonstrated that public sports facilities –
and highly subsidized “private” ones –
merely redistribute wealth away from
taxpayers and local business and into the
pockets of well-heeled team owners and
athletes. In addition to the stadium and
ticket taxes, sports fans spend money on
tickets, hot-dogs, and parking that they
would have spent on other local
entertainment, such as movie tickets and
restaurant meals.
The Lighthouse, March 29, 2000

WHAT’S GOOD FOR JUDGES…
A proposal to allow federal judges to carry
concealed weapons nationwide (regardless
of state laws) is part of the Federal Courts
Improvement Act which passed the House
on a voice vote. The idea was pushed by
the U.S. Judicial Conference, and would
allow about 2,000 federal judges and
magistrates to conceal and carry any type
of gun they wished. The conference states
the law is needed because three federal
judges have been killed this past century.
Cato Daily Dispatch, July 17, 2000

BUY A CAR, GET A FREE RIFLE
A Tennessee used car dealer is shooting back
at anti-gun campaigns with a Saturday
Special. Buy a car and get a free rifle. On
what he has dubbed “Second Amendment
Saturday” – buyers will receive a voucher
redeemable for a used bolt action rifle at
GunCraft Sports in nearby West Knoxville,
Tennessee. Those redeeming the vouchers
would have to comply with all government
regulations.
Reuters, August 24, 2000

Growth Watch
Goal: 7,000

Membership August 31, 2000: 6246

Aug-00 6246
Jul-00 6174
Jun-00 6216
May-00 6352
Apr-00 6415
Mar-00 6424
Feb-00 6217
Jan-00 6298
Dec-99 6438
Nov-99 6536
Oct-99 6430
Sep-99 6532
Aug-99 6270

6 LPC Monthly October 2000

Libertarians in NON-PARTISAN RACES

✔ Find Your Candidates! ✔ Support Your Candidates! ✔ Help Fund Your Candidates!

*Election won by default, will not appear on November ballot.

Note: some districts, such as Bay Area Rapid Transit, are shared by more than one
county. Candidates are listed according to their county of residence.

Alameda County
Peter Aguilar

parkchester@onebox.com
Erik Bergesen

horsefly@ghostmail.net
Dee Ann Dugan

dadugan@msn.com
Christopher Housh

cdasloon@yahoo.com
James Jensen

jim94541@email.com
Alan Johnson

acj@pacbell.net
David Lee

donorservices@yahoo.com
Joyce Lucas-Clark

jluclark@pacbell.net
Wyndham Robertson

wynr@home.com

Contra Costa County
Andrew Cleary

acleary@home.com
Joseph Crandall

stma@jps.net
Barbara Kowall
Ron Nevels

rnevels.cc96@gtalumni.org
Frank Raymonde
Roy Simmons

royml@aol.com
George Steffner
Scott Wilson

fixitmgr@flash.net

El Dorado County
Leonard Salsbury

Fresno County
Jonathan Richter

jonrichter@msn.com

Kern County
Teri Kahn
Refugio Rocha
Ronald Spradley

Los Angeles County
Robert Abadjian
David Argall

dargall345@aol.com
Mark Baldwin
Greg Bashem

greg.bashem@usa.net
David Bowers

davebo1000@aol.com
J. Diane Boyd

iamgrandie@aol.com
Michael Conness
Alan Cuperus

algtrpckr@aol.com
Michalene Douglas

castlerock8@juno.com
Richard Elliott
Donald Falkenberg

donfalkenberg@yahoo.com
Phil Fortin
Paris Guy

paris@sequoiahomeloans.com
Richard Hettish
Joyce Hiller
Rick Horner

vote4rick@aol.com
Andrew Kelley
Helen Lechner
Patrick Lewis
Loren Louthan

lorenscv@netscape.net
Joseph Miller
Kathleen Paz
Deanna Peugeot

dpeugeot@avlp.org
John Russell
Michael Rusth
Richard Schwartz

richas@idt.net
Edward Sewall
Richard Stamp

classr@aol.com
Bruce Thompson

bruce.thompson@trw.com
Chuck Valvo

chuckvalvo2000@cs.com
Rick Wagner
Diana Wheeler

wheeler@AVLP.org
William Wheeler

wheeler@AVLP.org

Marin County
Robert Baker

Mariposa County
Eleanor Keuning

er_kkk@hotmail.com

Monterey County
Robert Pack

Orange County
Samuel B. Allerton
Mike Anfinson
Jeff Arneson
Rod Black
Geoff Braun*
John Braze

jbraze@socal.rr.com
John Briscoe
Jeffrey Byrnes
Scott Carroll

scott.m.carroll@boeing.com
Mary Carter
Kenneth Cummings

drpat@aht.com
Robert Darmanesh
Kevin Dooley

kdooley@usc.edu
Samuel Dorrington

sedorr@pacbell.net
Armondo Estrada

Yena Ferrara
Donald Fisk
Richard Fraim
Neal Franks
Harriet Goren
Bill Hajdu

firepig01@aol.com
Christopher Harris
Willa Johns
James Kaufman

earthworm@mac.com
Timothy Kershner
Mark Lambert
William Little
Karen Martin

dkcb@earthlink.net
Glen Montgomery
Richard Nelson
Richard Pascoe
Gregory Russell
Alphonse Rynties

arynties@pobox.com
Douglas Scribner

doug@123abc.net
Paul Studier

pstudier@earthlink.net
Reginald Thatcher
Michael Vardoulis
James Vest
Norm Westwell

votehb@truwest.com

Placer County
Erik Henrikson
Thomas Murphy

omurchu@mindspring.com
Will Swim

will.swim@jinet.com

Sacramento County
Gary Bingham
Burnard Brady
Joseph Corey
Stewart Gardner
James Hansen
Helen Loretz
Eric Lund

EricSLund@aol.com
Melissa Manfre
Michael McFarland
Lester Oliver
William E. Thompson
Jackie Walden

San Benito County
Paul Grannis

robyn@garlic.com

San Bernardino County
Dale Frederick

Don Osberg
donosberg@aol.com

San Diego County
Lynn Badler

lbrtee@earthlink.net
John Barry Benintende

matsfan00@hotmail.com
Carolyn Capps
J. Melville Capps

capps@cruznet.net
Thomas Dougherty

ssgttthomas@hotmail.com
Ray English*

english39@owol.net
John Flanagan

jpflanagan@disasterwarning.com
Michael Ford

mford@adnc.com
Dale Frederick
Deanna Grasso
Kenneth Hamilton

kenneth@san.rr.com
Joseph Henchman

Joeoside@aol.com
Damon Hyde

dhyde@ureach.com
Sharon Jurist
Mark Laythorpe

xntryk1@yahoo.com
Robert Mendez
Ian Noble

inoble@cts.com
Don Osberg
Wallace Stewart

emuzoo@home.com
Bruce Strachan

bsstrachan@nctimes.net
Linda Strom

soslinda@pacbell.net
David Turgeon

jahbulon007@home.com

San Francisco County
Tom D’Amico
Vernon Dahl

vrdahl@altavista.com
Philip Leveton
James Lowrie
Elizabeth Spurr McCoy

San Mateo County
Rodd Bench
Kim Epperson

eppicenter@aol.com
Robert A. Green
Elizabeth Harper

PVBethharper@cs.com
Jack Hickey

jackhick@cwnet.com

Melisse Lusin
melisse@gene.com

Kelly McKnight*
Howard Van Jepmond

hvj@svpal.org

Santa Barbara County
Kenneth Emmett
Michael Favorite
Greg Flores
Keith Millsap
Clyde Steele

Clydesteele@thegrid.net
William Wagener

bjwagener@hotmail.com
Carole Wagener

Santa Clara County
Perr Cardestam
Gilbert Carroll*
Pauline Curiel
Leyla Hansen
Mark Hinkle

mark@garlic.com
Jon Hugdahl

jon@nomoretax.com
Gary Molle*

MRGMAN9999@aol.com
Marvin Rudin

rudin@lpty.org
Paul Simoni

passzit@aol.com
Pol Vanrhee
Deborah Walkup
Kennita Watson

kennita@kennita.com

Santa Cruz County
Skip Matthes
Christopher Montney
Wayne Orwig

Sonoma County
Edward Brochu
James Bryant
John Dennison*
Dennis James
David Reis

Stanislaus County
Ken Holman

kent@firetowire.com

Ventura County
Richard Dilwith
Raymond Irvine
Kate O’Brien
Christofer Olson
Tanya Quin
Bernard Rosenberg
Helen Webb

October 2000 LPC Monthly 7

US Senate Gail Lightfoot gkltft@aol.com
US Rep. District 1 Emil Rossi
US Rep. District 2 Charles Martin crmartin@jps.net
US Rep. District 3 D. A. “Art” Tuma tuma2k@hotmail.com
US Rep. District 4 William Frey zfr1tz@zdnetmail.com
US Rep. District 5 Cullene Lang cullene@aol.com
US Rep. District 6 Richard Barton
US Rep. District 8 Erik Bauman
US Rep. District 9 Fred Foldvary foldvary@pobox.com
US Rep. District 11 Kathryn A. Russow katstrofik@aol.com
US Rep. District 12 Barbara Less
US Rep. District 13 Howard Mora howard@visto.com
US Rep. District 14 Joe Dehn jwd3@dehnbase.org
US Rep. District 15 Ed Wimmers edwimmersforcongress@hotmail.com
US Rep. District 16 Dennis Umphress dennis@ballscrews.com
US Rep. District 17 Rick Garrett rickg@happytours.com
US Rep. District 19 Elizabeth Taylor
US Rep. District 20 Arnold Kriegbaum wartrees@inreach.com
US Rep. District 21 James Manion jmanion@cc.cc.ca.us
US Rep. 22 Joe Furcinite cyberjoe@pronet.net
US Rep. District 23 Roger Peebles peebles@cnmnetwork.com
US Rep. District 24 Juan Ros director@ca.lp.org
US Rep. District 25 Bruce Acker AckerBruce@cs.com
US Rep. District 26 Bill Farley drduke1@earthlink.net
US Rep. District 27 Ted Brown tebrown@earthlink.net
US Rep. District 28 Randall Weissbuch rgwew@earthlink.net
US Rep. District 29 Jack Anderson johann@pacbell.net
US Rep. District 30 Jason Heath hiat@earthlink.net
US Rep. District 31 Michael “Mick” McGuire m5453mcg@aol.com
US Rep. District 32 Bob Weber 104450.3235@compuserve.com
US Rep. District 33 Nathan Craddock doggonit@pacbell.net
US Rep. District 36 Daniel Sherman Dsherman4liberty@aol.com
US Rep. District 37 Herbert Peters HerbPeters@aol.com
US Rep. District 38 Jack Neglia
US Rep. District 39 Keith Gann kgann@irvine-sensors.com
US Rep. District 40 Jay Lindberg
US Rep. District 42 John Scott Ballard jonballarl@aol.com
US Rep. District 43 Bill Reed willyearl@earthlink.net
US Rep. District 45 Don Hull dhmktg@earthlink.net
US Rep. District 46 Richard Boddie rboddie@earthlink.net
US Rep. District 47 David Nolan DFN@alum.mit.edu
US Rep. District 48 Joe Cobb joecobb@email.msn.com
US Rep. District 49 Doris Ball balldorgeo@aol.com
US Rep. District 50 Dave Willoughby audenw@home.com
US Rep. District 51 Dan Muhe danmuhe@aol.com
US Rep. District 52 Mike Benoit pursuitoflife@access1.net
State Senate District 1 Jon Petersen jonlp@jps.net
State Senate District 5 Carole Brow liberty@lodinet.net
State Senate District 9 James Eyer j.eyer@emailoffice.com
State Senate District 11 Jack Hickey jackhick@cwnet.com
State Senate District 13 John Webster jwebster@ix.netcom.com
State Senate District 15 Gordon Sachtjen crashg@pacbell.net
State Senate District 17 John Gibson jgibson@ailtso.com
State Senate District 21 Bob New
State Senate District 23 Charles Black BlackSenate23@aol.com
State Senate District 29 Leland Faegre truthltd@aol.com
State Senate District 31 Fritz Ward fritz7ntd@aol.com
State Senate District 33 Michael Chacon mechacon@home.com
State Senate District 35 Paul Studier pstudier@earthlink.net
State Senate District 37 Donna Tello Donna4CaSenate@aol.com
State Senate District 39 Rusty Nichols rnichols@acusd.edu

State Assembly District 1 Josh Gilleo josh646@northcoast.com

State Assembly District 2 Pete Bret

State Assembly District 3 Bill Thomason wltcpa@thegrid.net

State Assembly District 5 Gene Frazier lps@sacto.com

State Assembly District 6 Richard Olmstead

State Assembly District 7 Bill Schoeffler catoak@sonic.net

State Assembly District 10 Tom Kohlhepp tomk@softcom.net

State Assembly District 11 Frank Manske fjmanske@value.net

State Assembly District 13 Starchild dreamer@ziplink.net

State Assembly District 14 Daniel Burton dburton@ocf.berkeley.edu

State Assembly District 16 Richard Armstrongnicedad1@earthlink.net

State Assembly District 17 Roy Busch

State Assembly District 19 Steve Lundry

State Assembly District 20 Mark Werlwas markandann@home.com

State Assembly District 23 Dana Albrecht orfeo@virtue.org

State Assembly District 24 Ray Strong hrstrong@hotmail.com

State Assembly District 25 Jonathan Zwickel jonathanira@thegrid.net

State Assembly District 27 David Bonino DavidB619@aol.com

State Assembly District 28 Roger Ver roger_ver@hotmail.com

State Assembly District 29 Ron Drioane mudshark31@aol.com

State Assembly District 32 Rick Pinkerton combato@hotmail.com

State Assembly District 36 Greg Bashem greg.bashem@usa.net

State Assembly District 37 Willard Michlin kismet@iname.com

State Assembly District 38 Philip Baron pwbaron@netzero.net

State Assembly District 39 Kit Maira kit_maira@compuserve.com

State Assembly District 40 Kelley Ross kross@friesian.com

State Assembly District 41 Colin Goldman colingoldman@earthlink.net

State Assembly District 42 Mark Selzer liberty64@jps.net

State Assembly District 44 Jerry Douglas jrdouglas@egginc.com

State Assembly District 47 Scott Pacer scott@heavywater.com

State Assembly District 53 Phil Howitt phil_h@ix.netcom.com

State Assembly District 54 Dale Ogden ogden@ogden2000.org

State Assembly District 55 Guy Wilson ankhotep@webtv.net

State Assembly District 59 George White wsranch@earthlink.net

State Assembly District 60 Scott Young 3pn@deltanet.com

State Assembly District 61 David Kocot dmkocot@tstonramp.com

State Assembly District 62 Henry Matus

State Assembly District 63 Ethel Mohler EthelM36@aol.com

State Assembly District 64 Phil Turner philturner@earthlink.net

State Assembly District 65 Bonnie Flickinger bflickinger@earthlink.net

State Assembly District 67 Autumn Browne abrowne@socal.rr.com

State Assembly District 68 Richard Newhouse

State Assembly District 70 Bob Vondruska WhatAboutBob70th@aol.com

State Assembly District 71 Brian Lee Cross blcross@pacbell.net

State Assembly District 73 Paul King paulking@flash.net

State Assembly District 74 Tom Hohman 44lesstaxes@home.com

State Assembly District 75 Gary Pietila sandiegan@switchboard.net

State Assembly District 76 David Oakey davidoki@earthlink.net

State Assembly District 77 Mike Metti MMetti@Mail-Bank.com

State Assembly District 78 Dennis Triglia dtriglia@home.com

State Assembly District 79 Richard Cardulla cardulla@pacbell.net

State Assembly District 80 Susan Marie Webersusanw@dnai.com

LIBERTARIAN PARTISAN CANDIDATES
✔ Find Your Candidates! ✔ Support Your Candidates! ✔ Help Fund Your Candidates!

8 LPC Monthly October 2000

Executive Director Update:
FOCUS ON COMING ELECTION!
Works to support our 288 candidates

JUAN ROS

With Operation Breakthrough behind him, LPC
Executive Director Juan Ros has shifted focus
to the November elections — and the challenge
of generating as much publicity as possible for
the LP and its 288 candidates (305 candidates
including those who ran earlier in the year).

Ros’s strategy is to generate three or four news
releases per week between now and the
November election — an unusually high output.
“The LP is better organized, better funded, and
has more candidates than either the Green or

Reform Parties. It is our job to make sure the media is aware of these
facts,” Ros said.

Ros has already started issuing a barrage of news releases recently,
including:
• A release citing the reasons why the Reform Party will eventually

collapse. “That release, issued during the height of the chaotic
Reform Party Convention in Long Beach, demonstrated that a
party built around an individual will never last as long as a party
— like the LP — founded on solid principles,” Ros explained.

• A release touting the LPC’s massive candidate slate for the year,
which resulted in a radio interview on Los Angeles’s all-news
KFWB-AM radio station.

• A release critical of a proposed bill that would force new gun
buyers to obtain a license before being allowed to purchase a
gun. State Chair Mark Hinkle’s statements were picked up by
several newspapers, including the San Francisco Examiner. The
bill’s author, Assemblyman Jack Scott (D-Pasadena), withdrew
the bill under threat of a veto from Governor Gray Davis.

• A release announcing the six Libertarian candidates who already
“won” their elections by default because not enough candidates
filing for those offices (see LPC Monthly cover story, September
2000).

• A release warning the entertainment industry that the threat of
government regulation is real. “I issued that one a day after the
Federal Trade Commission’s report was released criticizing
Hollywood’s marketing practices. I was immediately struck by
the irony that an industry with such close ties to the Clinton-
Gore administration would find itself in danger of facing
government regulation under that same administration,” Ros
pointed out. “Libertarians need to reach out to the entertainment
industry more aggressively and show them that only Libertarians
want them to be free. It would be tragic if Hollywood suffers the
same fate as the tobacco and gun industries.”

In addition to increasing his output of news releases, Ros continued

Northern Region Vice Chair:
FRESNO HOSTS CONFERENCE
The 2000 Conference of Regional Parties of the LPC took place on
August 26-27 in Fresno. The annual conference is dedicated to sharing
information about local activism, elections, fund-raising, infrastructure,
membership, and outreach. Eighteen persons representing fourteen
regions attended this year’s conference, participating in the Saturday
seminars and the Sunday meeting.

Sandi Webb presented the attendees a resource guide to the Internet
tools that she used to conduct the Recall Quackenbush campaign. JR
Graham described different types and uses of political action
committees recognized by law and how to use these PACs for local
organizing. Mark Selzer showed us videotapes of several editions of
his Libertarian Alternative show for local cable television and talked
about their production and distribution. Joe Dehn explained the ins and
outs of his newest version of the LPC membership and registration lists.

In the Sunday meeting, the attendees discussed Operation
Breakthrough, and where to go with it for the autumn campaign and
for future campaigns. The regional activists present seemed to be
generally pleased with the results of the project, with hopes from some
that the regional parties will be more involved in the future. There
was then a round-the-table discussion where each attendee explained
to the group what their region has been doing. A wide range of regional
party activities were described.

Marshall Fritz, Fresno’s greatest gift to liberty, joined us at our Saturday
evening dinner gathering, where he announced the “Control of
Education World Wide Survey”, which he hopes will do for education
what the “World’s Smallest Political Quiz” did for political philosophy.
He also joined us for what is becoming a tradition at the conference
— the post-dinner gabfest under the stars (well, on the patio, anyway).

Carole Brow of San Joaquin summed up the intended result of the
conference when she said, “I have pages of notes and a huge
(overwhelming) to-do-list.”

The original tapes of the 1999 and 2000 seminars will be sent to you
for the asking, with the provision that they are returned within a month
and that requesters pay for sending and returning shipments. E-mail
me if you want to be on the receiving list, and let me know which
year(s) you want to have delivered.

Hope to see you at the third annual conference in Fresno on 25-26
August 2001.

Rodney Austin, Northern Vice Chair

(W)e’ll fight to make sure our Libertarian
candidates have their voices heard.

making media appearances, including taping one hour on conservative
host Mark Isler’s cable show “Saving the American Dream,” which
airs multiple times over some 15 cable systems in California. Among
six panelists, Ros was the only Libertarian — which allowed him to
present a unique point of view.

With just a few weeks to go before November 7, Ros expects his
workload to get heavier. “We’ll do whatever needs to get done, and
we’ll fight to make sure our Libertarian candidates have their voices
heard. This is going to be an exciting election!”

Continued in next column

CALIFORNIA UPDATES

October 2000 LPC Monthly 9

NEWS

EXECUTIVE COMMITTEE MEETING SUMMARY
LPC officers and reps meet September 16

JOE DEHN
Regional

Representative

This is a summary of the meeting and is
not intended to be replied upon as a com-
plete record of business. ■

Reknown scientist Frank Drake spoke at the monthly meeting of the San Benito County
Libertarians. Dr. Drake is shaking hands with Kate Woods, Chair of the SBCL. Directly
behind Dr. Drake is the LPC Chair, Mark Hinkle.

The Executive Committee of
the Libertarian Party of
California met in San Jose on
16 September 2000.

A new “public comment”
period was on the agenda as the
first item, but there were no
members of the “public” in
attendance at that time. (LPC
Executive Committee meetings
have traditionally been open to
observation by any member.)

The minutes of the July meeting
were approved with minor corrections.

The Chair gave a brief report concentrating
on fundraising. The Northern Vice Chair
reported on progress in organizing regions,
and on the regions conference held in
August. The Southern Vice Chair reported
on various recent demonstrations, including
his own uninvited appearance at a forum
for his Congressional race.

The Treasurer presented reports showing
income and expenses through August and
reviewed the various lines in comparison
with the budget. There was discussion of
numerous issues including the accounting
for Operation Breakthrough activities, the
treatment of “targeted” fundraising in
general, the shortfall of revenue in the major
donor category, prospects for additional
telemarketing revenue, and the shifting of

administrative expenses from a
contractor to the office. Various
expense lines in the budget were
increased to reflect new
projections of what would be
needed for the remainder of the
year. Several members of the
Committee promised to help
with major donor fundraising.
The Treasurer also provided a
followup report on the incident
last year involving forged
checks, for which we have now
been completely reimbursed by

the bank.

The Executive Director presented a written
report covering such topics as media,
legislation, voter registration data,
fundraising, and miscellaneous staff
activities.

The Committee heard a presentation by
Richard Winger on new proposals for open
primaries.

There was a discussion of a concept for
modifying the dues allocation to create
incentives for membership retention; all the
regions together would still get 60% of the
money, but the regions which did best at
retaining members would get more and the
regions that did worse would get less.

There was discussion of the audit report for
1999. A policy requiring that the Treasurer’s

expenses be approved by the Chair was
adopted.

The members of the committee appointed
at the last meeting to look into “membership
standards” reported that they had not yet
reached a consensus on any recommendation.

There was discussion of the lack of a report
on preparations for the 2001 convention.
Jeff Sommer and Elizabeth Brierly were
added to the Convention Oversight
Committee.

A list of candidates for presidential elector
was approved.

The Executive Director presented a report
on Operation Breakthrough. There was
brief discussion of ideas for applying this
concept in future years.

The Committee voted to take a position
opposing Proposition 34 relating to
campaign finances.

A split of the Mono/Inyo region into a
region for each county was approved.

The Committee heard a report on the
situation in Arizona.

There was a discussion of concerns
expressed by the U.S. Senate candidate,
topics including where resources can be
most effectively used, the role of candidates
in activating members, and policies relating
to use of the mailing list.

A proposal to increase the requirements for
a region to be considered “active” was
discussed but not adopted.

Other topics briefly discussed included:
assessment and tracking of the progress of
the regional organizations, combined
newsletters for small regions, how
Operations Committee and officer votes
should be reported, translation of LP
material into Spanish, and IRS reporting
requirements for political organizations,

The next meeting is scheduled for 16
December in the Los Angeles area.

LPC OFFICERS
Chair
Mark Hinkle
17545 Chesbro Lake Dr.
Morgan Hill, CA 95037
(408) 921-0414
(408) 778-1115 (fax)
mark@garlic.com

Northern Vice Chair
Rodney K. Austin
4515 E. Washington Ave.
Fresno, CA 93702-2429
(559) 255-5561
(801) 382-3282 (fax)
rkaustin@cybergate.com

Southern Vice Chair
Ted Brown
9152 Arcadia Ave.
San Gabriel, CA 91775
(626) 614-0630
(626) 286-7837 (fax)
tebrown@earthlink.net

Treasurer
Eric Lund
P. O. Box 276513
Sacramento, CA 95827-6513
(916) 362-0855
EricSLund@aol.com

Secretary
Sandi Webb
4250 Yukon Ave.
Simi Valley, CA 93063-1634
(805) 526-0958
sandi@sandiwebb.com

EXECUTIVE COMMITTEE
Regional Reps
East Bay (R-01)
Frank Manske (510) 329-3046
fjmanske@value.net

Jeffrey R. Sommer (Alternate)
(510) 537-3212
jsommer@pacbell.net

Los Angeles/San Fernando
Valley (R-61)
Bernard Zimring (818) 785-0384
bernard_zimring@excite.com

Kit Maira (Alternate)
(818) 361-5775
videoguerilla@earthlink.net

Orange County (R-30)
Brian Lee Cross (714) 532-1755
blcross@pacbell.net

Bill Hajdu (Alternate)
(714) 499-9153 x9143
Firepig01@aol.com

San Diego County (R- 37)
Stephen Cicero (760) 754-1887
sjcicero@quixnet.net

Michael McGinty (Alternate)
(619) 602-4767
mmcginty@lycosmail.com

Santa Clara County (R- 43)
Jascha Lee (408) 267-6740
jascha@sebastian.com

Allen Rice (Alternate)
(408) 267-1142
puffed3@aol.com

At-Large Reps
Lori Adasiewicz (916) 457-4796
LoriAdaz@aol.com

José Castañeda (626) 458-5862
LPCLAVC@aol.com

Joe Dehn (650) 858-1842
(650) 857-1209 (fax)
jwd3@dehnbase.org

Bruce Dovner (310) 327-9005
bdovner@artnet.net

Aaron Starr (805) 583-3308
aaron@starliteoriginals.com

Elizabeth Brierly (1st Alternate)
(408) 272-3191
ElizabethB@Netgate.net

John Scott Ballard (2nd Alternate)
(909) 885-7799
JonBallarl@aol.com

REGIONAL CONTACTS

Updates shown in bold, italic10 LPC Monthly October 2000

LP OFFICES
National: The Libertarian Party
2600 Virginia Ave. NW, Ste. 100
Washington, DC 20037
(202) 333-0008
(202) 333-0072 (fax)
hq@lp.org

State: Libertarian Party of California
14547 Titus St. #214
Panorama City, CA 91402-4935
(818) 782-8400
(818) 782-8488 (fax)
office@ca.lp.org

Executive Director
Juan Ros (818) 782-8400
(818) 782-8488 (fax)
director@ca.lp.org

Administrative Assistant
Alex Goldburt (818) 782-8400
(818) 782-8488 (fax)
office@ca.lp.org

Butte County (R04)
Chair: Cullene Lang
Cullene@aol.com (530) 894-0744

Colusa County (R06)
Contact: Yvonne Dacoda
(530) 458-7690

Del Norte County (R08)
Contact: Ronald Thompson
Kitacoastron@linkcc.com
(707) 464-5937

East Bay (R01)
(Alameda, Contra Costa)
Chair: Scott Campanara
sacampa@hushmail.com
www.busthead.com/eastbaylp/

El Dorado/Alpine (R09)
Chair: Thomas Frederiksen
thomas@votenet.com
(530) 621-2031
www.opine.org/alpine

Fresno County (R10)
Chair: Jonathan Richter
jonrichter@msn.com
(559) 434-8274 (559) 264-8875 (fax)

Glenn County (R11)
Contact: Harold White
ncc56770@aol.com, (530) 934-7349

Gold Country (R03)
(Alamador, Calaveras, Tuolumne)
Chair: Albert J. Segalla
alsegalla@jps.net (209) 728-2887

Humboldt County (R12)
Chair: Frederick J. Mangels
freddym@wcinet.net
(707) 443-6568
www.wcinet.net/~freddym

Imperial County (R13)
Chair: Charles A. Phillips, Jr.
capjr@brawleyonline.com
(760) 356-4525
www.opine.org/imperial.html

Inyo County (R14) Split from Mono
Chair: Wayne Ball
ballwa@qnet.com (760) 873-5735
www.opine.org/inyomono

Kern County (R15)
Chair: Ric Pinkerton
(661) 397-4935
liberty@luckycharms.com
www1.iwvisp.com/kernlib

Kings County (R16)
Contact: TBA

Lake County (R17)
Chair: Connel Murray
murrayjc@jps.net
(707) 277-7076
www.lake.ca.lp.org

Lassen County (R18)
Contact: TBA, www.lassen.ca.lp.org

Los Angeles County
(also see following regions)
Chair: Rodger Rosie
Defend1776@aol.com
(562) 865-4089, www.lplac.org

LA: Antelope Valley (R68)
Co-Chair: Greg Bashem
greg.bashem@usa.net, (661) 942-2843
www.lplac.org/68.htm

LA: Central (R64)
Chair: Mark Selzer
liberty64@jps.net. (323) 469-5372
www.lplac.org/64.htm

LA: Long Beach/South Bay (R66)
Chair: Audrey Carlan
audrey@relaypoint.net
(310) 377-8273
www.lplac.org/66.htm

LA: Pasadena/Glendale (R63)
Chair: Charles (Karl) Lembke
clembke@earthlink.net
(818) 352-3406
www.lplac.org/63.htm

LA: San Fernando Valley (R61)
Chair: Erich Miller
edm2@mail.idt.net
(818) 708-7925
www.lplac.org/61.htm

LA: San Gabriel Valley/East (R67)
Chair: George White
wsranch@earthlink.net
(909) 305-0291
www.lplac.org/67.htm

LA: Southeast (R65)
Chair: David Bowers
davebo1000@aol.com
(562) 862-6083
www.lplac.org/65.htm

LA: West (R62)
Chair: Eric Fine
DOCFINER@aol.com
(310) 836-0276
www.lplac.org/62.htm

Madera/Mariposa (R20)
Chair: Jonathan Ira Zwickel
jonathanira@thegrid.net
(559) 645-5512
www.opine.org/maderamariposa.html

Marin County (R21)
Chair: Tammy Austin
MarinLP2000@webtv.net
(415) 339-7887
www.sirius.com/~pagangas

Mendocino County (R23)
Chair: Ed Kuwatch
ekuwatch@dui-law.com
(707) 459-3999
www.mendocino.ca.lp.org

Merced County (R24)
Contact: David Eaton
lvlbrty@aol.com, (209) 723-7099

Riverside County (R33)
Chair: Gene Trosper
gtrosper@ez2.net
(909) 244-2630
www.lprc.org

Sacramento County (R34)
Chair: Gene Frazier
lps@sacto.com
(916) 332-4805
www.sacto.com/lps

San Benito County (R35)
Chair: Kate Woods
whimsy@garlic.com
(831) 693-4531 & (831) 693-4532

San Bernardino County (R36)
Chair: Steve John
Chair@LPCA.com
(909) 391-2749
www.lpca.com

San Diego County (R37)
Contact: Richard Rider
RichardRider@EconomyTelcom.com
(858) 530-1776 / 530-3030 (fax)
www.sdlp.org

San Francisco County (R38)
Chair: David Molony
chair@lpsf.org
(415) 820-3923 Chair
(415) 775-LPSF Party
www.lpsf.org

San Joaquin County (R39)
Chair: Carole Brow
liberty@lodinet.net
(209) 759-3733
http://home.inreach.com/ewhite

Modoc County (R25)
Contact: John Howard
(530) 233-4277
jlhoward@hdo.net

Mono County (R26) Split from Inyo
Contact: Marge Tendler
mtendler@earthlink.net

Monterey County (R27)
Chair: Mark Dierolf
markdierolf@winningteam.com
(831) 753-0507
http://mclp.w3.to

Napa County (R28)
Contact: William H. Crain
whcrain@ix.netcom.com
(707) 224-5535

Nevada County (R29)
Chair: Jon Petersen
jonlp@jps.net
(530) 272-9320 / 272-9259 (fax)
www.livingfree.org/nclp/

Orange County (R30)
Chair: Bill Todd
Libertycue@aol.com
(714) 957-6833
www.lpoc.org

Placer County (R31)
Chair: Priscilla Falconi
pyewackett@compuserve.com
(916) 784-1140
www.americanliberty.org/Placer.html

Plumas County (R32)
Contact: Daniel Howe
dchowe_2000@yahoo.com
(530) 284-6499
www.plumas.ca.lp.org

REGIONAL CONTACTS (cont.)
San Luis Obispo County (R40)
Chair: Ed Moss
(805) 489-4568
www.lpcslo.org

San Mateo County (R41)
Chair: Jack Hickey
jackhick@cwnet.com
(650)368-5722
www.LPSM.ORG

Santa Barbara County (R42)
Contact: Colin Hayward
(805) 966-2629
www.sblp.org

Santa Clara County (R43)
Chair: Marv Rudin
rudin@lpty.org
(408) 736-5626 / 738-1353 (fax)
www.sc.ca.lp.org

Santa Cruz County (R44)
Chair: O. Robert Welch
ornerybob@aol.com
(831) 338-4612
www.santacruzlp.org

Shasta County (R45)
Chair: Steve Preszler
spresz@snowcrest.net
(530) 222-3338
www.shasta.ca.lp.org

Sierra County (R46)
Contact: Bill Adasiewicz
(530) 288-3288
billadas@pacbell.net

Siskiyou County (R47)
Chair: Glenda Thomas
ggthomas@jps.net
(530) 436-2687
www.siskiyou.ca.lp.org

Solano County (R48)
Chair: William Marshall
cwmarshall@jccomp.com
(707) 425-1528
www.freesolanocounty.com

Sonoma County (R49)
Chair: Bill Schoeffler
catoak@sonic.net
http://members.aol.com/lpsonoma

Stanislaus County (R50)
Chair: Don DeGroat
DonDeGroat@msn.com
(209) 524-1776

Sutter/Yuba (R51)
Chair: Todd Herman
LPCREG51@otn.net
(530) 673-2208
http://home.otn.net/hermanto

Tehama County (R52)
Chair: Ross Crain (530) 527-2676

Trinity County (R53)
Chair: Jeanne Simmons
jeannes@juno.com
(530) 623-3185
www.trinity.ca.lp.org

Tulare County (R54)
Contact: Mark Corley
macorley@earthlink.net
(559) 735-0304

Ventura County (R56)
Chair: Saul Rackauskas
SaulR55@aol.com
(805) 987-5567 / 987-1828 (fax)
www.ventura.ca.lp.org

Yolo County (R57)
Chair: Eric S. Lund
EricSLund@aol.com
(916) 362-0855

LPC Monthly Online Option
Want to get the news from LPC Monthly sooner? Save trees?
You can use two new services that let you turn your hardcopy
subscription into an online one. First, an E-mail notification
service lets you know when a new issue is available online.
Second, if you no longer want to receive the hardcopy version
you can ask for it not to be mailed.

Making your subscription an online one is simple. Just use the
form that has been provided for this purpose on the LPC member
services page at:

http://www.ca.lp.org/lpc-member-services.html
Fill in the information, including your E-mail address, and you’ll start
receiving a notice of each issue by E-mail instead of the hardcopy.

You also have the option of getting the online notice but still
receiving the hardcopy. Simply subscribe to the LPC’s
announcement list by sending a message to

announce-request@ca.lp.org
with “subscribe” in the subject line.

Renewing Your Membership
Renewal notices are sent to members whose expiration date is
coming up. Just return your dues payment in the accompanying
envelope and your membership at the national, state, and local level
will be renewed for one year.

Address Changes
Let the LP know if you move! Send your address change notice to
the national office (or do it online at http://www.ca.lp.org/lpc-
member-services.html). If you are moving out of state but want to
continue as an LPC member or continue subscribing to LPC Monthly,
please also notify the state office so we can make the necessary
arrangements to keep you on our list.

Address Labels
The address label on your newsletter provides important information
relating to your membership. On the line above your name, you
will find a nine-digit number. Please mention this number in any
correspondence relating to your membership. On the same line you
will also find a two-digit number identifying the LPC region with
which you are affiliated. See the listing above to find out the name of
your region and who to contact for information about local activities.

October 2000 LPC Monthly 11

IMPORTANT INFORMATION

MAIL APPLICATION TO:
Libertarian Party of California
14547 Titus St. #214
Panorama City CA 91402-4935

Please Print:
Name: __

Address: __

City/State/Zip: ___

Phones/H & W: __

E-mail: ___

The Libertarian Party is the Party of Principle.
To assure and affirm that our party never strays from its principles,
we request our members to sign the pledge below.
(Non-signers cannot vote on party business.)

I hereby certify that I do not believe in or
advocate the initiation of force as a means

of achieving political or social goals.

Signature:___

If it is to be,
It is up to me.

NON-PROFIT ORG.
U.S. POSTAGE

PAID
SAN DIEGO, CA
PERMIT NO. 25

DATED MATERIALS

14547 Titus St. #214•Panorama City CA 91402-4935

Mont h ly

Membership Application
I choose to set my dues at:
❏ $25 Basic ..._________
❏ $100 Sustaining ... _________
❏ $250 Sponsor ... _________
❏ $500 Patron ... _________
❏ $1000 Life ... _________

Payment:
❏ Check (payable to “Libertarian Party”)
❏ Visa ❏ MasterCard ❏ Discover ❏ American Express

Credit Card #:____________________________________

Expiration Date:__________________________________

Name on Card:___________________________________

Signature:__

Plus additional contributions:
❏ $ ____ Monthly Pledge to LPC _______
❏ $ ____ Monthly Pledge to my Region _______
❏ $ ____ One-time Donation to LPC _______
❏ $ ____ One-time Donation to my Region _______

Total : _______

